An Energy Efficiency Workshop & Exposition Palm Springs, California ### Please be courteous to our speakers Turn off all cell phones and Set pagers to vibrate # **Energy Benchmarking in Cleanrooms** William Tschudi Lawrence Berkeley National Laboratory # Why Benchmark High-tech Buildings? PG&E saw that the market was large and growing. In California: - 9400 GWH in 1997 (all high tech buildings) - 4.2 million sq. ft. of operating cleanrooms - Semiconductor and Biotech exhibited high growth June 2 - 5, 2002 www.energy2002.ee.doe.gov - 5 # Why Benchmark High-tech Buildings? Cleanroom owners and operators saw an opportunity to learn about their energy end use, compare their efficiency to others, and find some efficiency improvement opportunities. June 2 -5,2002 www.energy2002.ee.doe.gov # Why Benchmark Cleanrooms? - Identify energy efficiency opportunities - Discover Operational and Maintenance problems - Determine best practices to influence retrofit or new construction - Reduce electrical demand to improve reliability and room for growth June 2 - 5, 2002 www.energy2002.ee.doe.gov - #### **Benchmarking Process** - General plan informs participants - Enlist Benchmarking participants - Site specific plan - On-site measurement and data collection June 2 - 5, 2002 www.energy2002.ee.doe.gov ### **Communicating Results** - Participant review of draft site report - Final participant report and anonymous version - Database updated and summarized on LBNL web site along with anonymous reports June 2 - 5, 2002 www.energy2002.ee.doe.gov 9 #### What is a cleanroom? - A space with a controlled environment usually for contamination control - Cleanliness is achieved by moving large amounts of air through HEPA filters - Cleanrooms come in varying degrees of cleanliness – called cleanliness class - Cleanliness class dictates air change rates June 2 -5, 2002 www.energy2002.ee.doe.gov ## **Additional Energy Drivers** - Hazardous materials are often used in processes housed in cleanrooms requiring lots of exhaust - Processes in cleanrooms often require tight temperature and humidity control June 2 - 5, 2002 $www.\ energy 2002. ee. doe. gov$ #### **Need for common metrics** - ☐ Ability to compare performance regardless of process - ☐ Focus on system efficiency rather than production efficiency June 2 -5, 2002 www.energy2002.ee.doe.gov 12 ### **Cleanroom metrics** - □ Air Systems cfm/kW - □ Cleanroom air changes ACh/hr - □ Air velocity in cleanroom ft/sec June 2 -5, 2002 www.energy2002.ee.doe.gov #### **Central Plant metrics** #### Chilled water efficiency – kW/ton - > Chiller - Cooling tower - > Pumping Chilled water, Condenser water, hot water June 2 - 5, 2002 www.energy2002.ee.doe.gov 15 # **Energy Benchmarks Data Base** - Anonymous reporting - System comparison - Component comparison - Comparison of overall facility - No production metrics June 2 -5, 2002 $www.\ energy 2002. ee. doe. gov$ ## **Cleanroom Benchmarking** ### **The Results** June 2 -5,2002 www.energy2002.ee.doe.gov #### **Process load Issues** - Total electrical loads vary greatly depending upon the process in the room - Electrical load is converted to heat which is removed by HVAC and process cooling systems - Estimating the process heat load is a challenge - HVAC equipment sized correctly operates more efficiently - Benchmark data can help determine real design loads for use in future projects June 2 -5, 2002 www.energy2002.ee.doe.gov # Recirculation System Findings - Energy use for recirculation systems varied by as much as a factor of 10 - Plenum systems (low pressure drop) were generally more efficient - Ducted systems (high pressure drop) were less efficient - □ Fan-filter units were relatively inefficient (but are improving) June 2 -5, 2002 www.energy2002.ee.doe.gov June 2 -5, 2002 www.energy2002.ee.doe.gov #### **Observations** - Large variations exist - Designers, Owners, and Facility staff do not know what is possible to attain - Or how they are operating - □ There is generally a lack of monitoring instrumentation June 2 - 5, 2002 www.energy2002.ee.doe.gov 27 ### **My Recommendation** Designers (and constructors) will provide what their customers ask for. If you want efficient systems, ask for them. June 2 -5,2002 www.energy2002.ee.doe.gov # Why is make-up air system efficiency lower? - Retrofitted systems with less than optimal configurations - High face velocity air handlers (due to space constraints or just inattentive design) - Older less efficient equipment (motors, fans) - Resistance due to heating and cooling coils, filters, etc. - Duct sizing and layout June 2 -5, 2002 www.energy2002.ee.doe.gov 31 ### A Typical Make-up Air Handler June 2 -5, 2002 www.energy2002.ee.doe.gov # Why are Design Efficiencies less than Measured Efficiencies? Design efficiency is generally understated because larger power consumption (kW) is generally assumed. June 2 -5, 2002 www.energy2002.ee.doe.gov # Make-up Air System Considerations - Optimize exhaust and pressurization - Minimize resistance of make-up air path - **♦** Close coupling large equipment - * Reduce air handler face velocity - Select efficient fans and motors - Use VFD controls June 2 -5, 2002 www.energy2002.ee.doe.gov # Air Change Rate and Velocity Observations - Again, wide variation - All processes had acceptable yields (so why do some work with less airflow?) - Some air flows exceed recommended ranges (IEST provides recommendations based upon historical adequacy – not science based) - Air velocity reduction and ceiling filter coverage represent opportunities June 2 - 5, 2002 www.energy2002.ee.doe.gov ### My conclusion: Existing efficiency information for chilled water plants is under-utilized. June 2 - 5 2002 www.energy2002.ee.doe.gov 4.1 ## Non-energy benefits of Benchmarking - Maintenance problems are discovered - Operational inefficiencies are revealed - Reliability can be improved - □ Safety issues can be discovered June 2 -5, 2002 www.energy2002.ee.doe.gov # **Benchmarking Identified New Efficiency Concepts** #### For Cleanrooms: - Match cleanliness to contamination problem - Investigate reduction in air change rates Optimize chilled water pumping Optimize flow resistance June 2 - 5, 2002 www.energy2002.ee.doe.go ### Thank You June 2 - 5, 2002 www.energy2002.ee.doe.gov